
 1

Social Studies Learning Activity Types
1, 2

Of the forty-two social studies learning activity types that have been identified to date,

thirteen are focused upon helping students build their knowledge of social studies

content, concepts, and processes. Twenty-nine provide students with opportunities to

express their understanding in a variety of ways. Six of these knowledge expression

activity types emphasize convergent learning and twenty-three of these activity types

offer students opportunities to express their understanding in divergent ways. The three

sets of activity types (knowledge building, convergent knowledge expression, and

divergent knowledge expression) are presented in the tables that follow, including

compatible technologies that may be used to support each type of learning activity.

Knowledge Building Activity Types

As the table of activity types below shows, teachers have a variety of options available to

assist students in building social studies content and process knowledge.

Table 1: Knowledge Building Activity Types

Activity Type Brief Description Possible Technologies

Read Text

Students extract information from extbooks,

historical documents, census data, etc.; both

print-based and digital formats

Web sites, electronic books

View Presentation

Students gain information from teachers,

guest speakers, and peers;

synchronous/asynchronous, oral or

multimedia

PowerPoint, Photostory,

iMovie, MovieMaker,

Inspiration,

videoconferencing

View Images

Students examine both still and moving

(video, animations) images; print-based or

digital format

PowerPoint, Word,

Photostory, Bubbleshare,

Tabblo, Flickr

Listen to Audio

Students listen to recordings of speeches,

music, radio broadcasts, oral histories, and

lectures; digital or non-digital

Podcasts (“Great Speeches in

History,” etc.), Audacity,

Garageband, Odeo, Evoca,

Podcast People

Group Discussion

In small to large groups, students engage in

dialogue with their peers;

synchronous/asynchronous

BlackBoard, discussion in

Wikispaces, eboards

Field Trip
Students travel to physical or virtual sites;

synchronous/asynchronous

Virtual fieldtrips, Photostory

to develop their own virtual

1 Suggested citation (APA format, 6th ed.):

Hofer, M., & Harris, J.(2009, February). Social studies learning activity types. Retrieved from College of William and

Mary, School of Education, Learning Activity Types Wiki:

http://activitytypes.wmwikis.net/file/view/SocialStudiesLearningATs-Feb09.pdf

2
 “Social Studies Learning Activity Types” by Mark Hofer and Judi Harris is licensed under a Creative

Commons Attribution-Noncommercial-No Derivative Works 3.0 United States License. Based on a work

at activitytypes.wmwikis.net

 2

tours

Simulation

Students engage in paper-based or digital

experiences which mirror the complexity of

the real world

Civilization, Revolution!,

Fantasy Congress

Debate

Students discuss opposing viewpoints;

formal/informal; structured/unstructured;

synchronous/asynchronous

BlackBoard, discussion in

Wikispaces, e-boards

Research

Students gather, analyze, and synthesize

information using print-based and digital

sources

Digital archives, Google

Notebook, Inspiration to

structure

Conduct an Interview

Face to face, on the telephone, or via email

students question someone on a chosen

topic; may be digitally recorded and shared

Audacity, MovieMaker,

iMovie, digital camera

Artifact-Based

Inquiry

Students explore a topic using physical or

virtual artifacts

Digital archives

Data-Based Inquiry

Using print-based and digital data available

online students pursue original lines of

inquiry

CIA World Factbook,

Thomas, census data, Excel,

Inspire Data

Historical Chain
Students sequence print and digital

documents in chronological order

Bubbleshare, Photostory,

Moviemaker

Historical Weaving
Students piece together print and digital

documents to develop a story

Word, Scrapblog, Google

Pages, Historical Scene

Investigation (HSI)

Historical Prism

Students explore print-based and digital

documents to understand multiple

perspectives on a topic

Wikispaces, Google Pages,

Inspiration using links

Knowledge Expression Activity Types

Teachers are able to determine what students have learned by reviewing their

“performances of understanding” (Wiske, 1998) -- students’ expressions of knowledge

related to the learning goals targeted. Opportunities for students to express their

knowledge can be incorporated during a unit of study (as part of formative assessment) or

at the conclusion of a unit (as a summative assessment). At times, social studies teachers

deem it appropriate for all students to come to a similar understanding of a course topic.

This kind of understanding is expressed by engaging in convergent knowledge expression

activites, as detailed in the table below.

Table 2: Convergent Knowledge Expression Activity Types

Activity Type Brief Description Possible Technologies

Answer Questions

Students respond to questions using

traditional question sets or worksheets, or

through the use of an electronic discussion

board, email or chat

Inspiration, Word,

BlackBoard, e-boards

Create a Timeline Students sequence events on a printed or Timeliner, Photostory,

 3

electronic timeline or through a Web page

or multimedia presentation

Word, Bubbleshare

Create a Map
Students label existing maps or produce

their own; print-based materials or digitally

PowerPoint, Google Earth

Complete

Charts/Tables

Students fill in teacher-created charts and

tables or create their own in traditional

ways or using digital tools

Word, Inspiration,

PowerPoint

Complete a Review

Activity

Students engage in some form of question

and answer to review content; paper-based

to game-show format using multimedia

presentation tools

PRS systems, Jeopardy (or

other games) on PowerPoint,

survey tools like

SurveyMonkey

Take a Test

Students demonstrate their knowledge

through paper-based, traditional format to

computer-generated and scored assessments

scantron forms

While in many cases teachers may want their students to express similar understandings

of course content, at other times they will want to encourage students to develop and

express their own understandings of a given topic. The following 21 divergent knowledge

expression activity types afford students opportunities to each share their unique

understanding of a topic or concept. They are subdivided into learning activities that are

written, visual, conceptual, product-oriented, and participatory.

Table 3: Written Divergent Knowledge Expression Activity Types

Activity Type Brief Description Possible Technologies

Write an Essay

Students compose a structured written

response to a prompt; paper and pencil or

word processed; text-based or multimedia

Word, Inspiration,

Wikispaces (to track

contributions from multiple

authors)

Write a Report

Students author a report on a topic in

traditional or more creative format using

text or multimedia elements

Word, PowerPoint, Excel,

Google Pages

Generate an

Historical Narrative

Using historical documents and secondary

source information, students develop their

own story of the past

Word, Wikispaces or Google

Docs (to track contributions

from multiple authors), blogs

Craft a Poem
Students create poetry, paper and pencil or

word processed; text-based or multimedia

Photostory, Moviemaker,

iMovie, PowerPoint,

VoiceThread

Create a Diary

Students write from a first-hand perspective

about en event from the past; paper and

pencil or digital format

Blogs, Word, Google Docs,

Google Pages

 4

Table 4: Visual Divergent Knowledge Expression Activity Types

Activity Type Brief Description Possible Technologies

Create an Illustrated

Map

Students use pictures, symbols, graphics to

highlight key features in creating an

illustrated map

Google Earth, PowerPoint

Create a

Picture/Mural

Students create a physical or virtual image

or mural

Paint, Photoshop

Draw a Cartoon
Students create a drawing or caricature

using a paper and pencil or digital format

Comic Creator, DFILM

video, digital cameras

Table 5: Conceptual Divergent Knowledge Expression Activity Types

Activity Type Brief Description Possible Technologies

Develop a

Knowledge Web

Using teacher or student created webs,

students organize information in a

visual/spatial manner; written or digital

format

Inspiration, PowerPoint,

Word, Imagination Cubed

Generate Questions
Students develop questions related to course

material/concepts

Word, Wikispaces or Google

Docs (to track contributions

from multiple authors)

Develop a Metaphor
Students devise a metaphorical

representation of a course topic/idea

Wikispaces (to track

contributions), Inspiration

Table 6: Product-Oriented Divergent Knowledge Expression Activity Types

Activity Type Brief Description Possible Technologies

Produce an Artifact Students create a 3D or virtual artifact Imaging tools

Build a Model
Students develop a written or digital mental

model of a course concept/process

Inspiration, PowerPoint,

InspireData

Design an Exhibit
Students synthesize key elements of a topic

in a physical or virtual exhibit

Wikispaces, PowerPoint,

Scrapblog, Bubbleshare

Create a

Newspaper/News

Magazine

Students synthesize course information in

the form of a periodical; print-based or

electronic

Word, Letterpop, Scrapblog

Create a Game
Students develop a game, in paper or digital

form, to help other students learn content

Word, Puzzlemaker, imaging

tools, Web design software

Create a Film

Using some combination of still images,

motion video, music and narration students

produce their own movies

Photostory, Moviemaker,

iMovie

 5

Table 7: Participatory Divergent Knowledge Expression Activity Types

Activity Type Brief Description Possible Technologies

Do a Presentation

Students share their understanding with

others; oral or multimedia approach;

synchronous or asynchronous

PowerPoint, Photostory,

Moviemaker, iMovie,

Audacity

Engage in Historical

Role Play

Students impersonate an historical figure;

live, video-taped, or recorded

Moviemaker, iMovie,

Audacity, digital camera

Do a Performance
Students develop a live or recorded

performance (oral, music, drama, etc.)

Photostory, Moviemaker,

iMovie, Audacity

Engage in Civic

Action

Students write government representatives

or engage in some other form of civic

action

Web, email,

videoconferencing

